# Second Order Partial Differential Equations in Hilbert Spaces Giuseppe Da Prato Scuola Normale Superiore di Pisa Jerzy Zabczyk Polish Academy of Sciences, Warsaw PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom CAMBRIDGE UNIVERSITY PRESS The Edinburgh Building, Cambridge CB2 2RU, UK 40 West 20th Street, New York, NY 10011-4211, USA 477 Williamstown Road, Port Melbourne, VIC 3207, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain Dock House, The Waterfront, Cape Town 8001, South Africa http://www.cambridge.org © Cambridge University Press 2002 This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press. First published 2002 Printed in the United Kingdom at the University Press, Cambridge Typeface Computer Modern 10/12pt System $\LaTeX$ 2 $\varepsilon$ [TB] A catalogue record for this book is available from the British Library Library of Congress Cataloguing in Publication data Da Prato, Giuseppe. Second order partial differential equations in Hilbert spaces / Giuseppe Da Prato & Jerzy Zabczyk. p. cm. – (London Mathematical Society lecture note series; 293) Includes bibliographical references and index. ISBN 0 521 77729 1 (pbk.) 1. Differential equations, Partial. 2. Hilbert space. I. Zabczyk, Jerzy. II. Title. III. Series. QA374 .D27 2002 515′.353-dc21 2002022269 ISBN 0521777291 paperback # Contents | P | refac | e | X | |---|-------|----------------------------------------------------------------|----| | Ι | | IEORY IN SPACES OF CONTINUOUS<br>UNCTIONS | 1 | | 1 | Gaı | ıssian measures | 3 | | | 1.1 | Introduction and preliminaries | 3 | | | 1.2 | Definition and first properties of Gaussian measures | 7 | | | | 1.2.1 Measures in metric spaces | 7 | | | | 1.2.2 Gaussian measures | 8 | | | | 1.2.3 Computation of some Gaussian integrals | 11 | | | | 1.2.4 The reproducing kernel | 12 | | | 1.3 | Absolute continuity of Gaussian measures | 17 | | | | 1.3.1 Equivalence of product measures in $\mathbb{R}^{\infty}$ | 18 | | | | 1.3.2 The Cameron-Martin formula | 22 | | | | 1.3.3 The Feldman-Hajek theorem | 24 | | | 1.4 | Brownian motion | 27 | | 2 | Spa | ces of continuous functions | 30 | | | 2.1 | Preliminary results | 30 | | | 2.2 | Approximation of continuous functions | 33 | | | 2.3 | Interpolation spaces | 36 | | | | 2.3.1 Interpolation between $UC_b(H)$ and $UC_b^1(H)$ | 36 | | | | 2.3.2 Interpolatory estimates | 39 | | | | 2.3.3 Additional interpolation results | 42 | | 3 | The | e heat equation | 44 | | | 3.1 | Preliminaries | 44 | | | 3.2 | Strict solutions | 48 | vi | | 3.3 | Regularity of generalized solutions | | | | | | |---|-----------------------|------------------------------------------------------------------|------|--|--|--|--| | | | 3.3.1 Q-derivatives | | | | | | | | | 3.3.2 Q-derivatives of generalized solutions | . 57 | | | | | | | 3.4 | Comments on the Gross Laplacian | 67 | | | | | | | 3.5 | The heat semigroup and its generator | 69 | | | | | | 4 | Poisson's equation 70 | | | | | | | | | 4.1 | Existence and uniqueness results | . 76 | | | | | | | 4.2 | Regularity of solutions | | | | | | | | 4.3 | The equation $\Delta_Q u = g \ldots \ldots \ldots \ldots \ldots$ | | | | | | | | | 4.3.1 The Liouville theorem | | | | | | | 5 | Elli | ptic equations with variable coefficients | 90 | | | | | | | 5.1 | Small perturbations | 90 | | | | | | | 5.2 | Large perturbations | 93 | | | | | | 6 | Orn | nstein-Uhlenbeck equations | 99 | | | | | | | 6.1 | Existence and uniqueness of strict solutions | 100 | | | | | | | 6.2 | Classical solutions | 103 | | | | | | | 6.3 | The Ornstein-Uhlenbeck semigroup | 111 | | | | | | | | 6.3.1 $\pi$ -Convergence | 112 | | | | | | | | 6.3.2 Properties of the $\pi$ -semigroup $(R_t)$ | 113 | | | | | | | | 6.3.3 The infinitesimal generator | 114 | | | | | | | 6.4 | Elliptic equations | 116 | | | | | | | | 6.4.1 Schauder estimates | 119 | | | | | | | | 6.4.2 The Liouville theorem | 121 | | | | | | | 6.5 | Perturbation results for parabolic equations | 122 | | | | | | | 6.6 | Perturbation results for elliptic equations | 124 | | | | | | 7 | Ger | neral parabolic equations | 127 | | | | | | | 7.1 | Implicit function theorems | 128 | | | | | | | 7.2 | Wiener processes and stochastic equations | 131 | | | | | | | | 7.2.1 Infinite dimensional Wiener processes | 131 | | | | | | | | 7.2.2 Stochastic integration | 132 | | | | | | | 7.3 | Dependence of the solutions to stochastic equations on initial | | | | | | | | | data | 133 | | | | | | | | 7.3.1 Convolution and evaluation maps | 133 | | | | | | | | 7.3.2 Solutions of stochastic equations | 138 | | | | | | | 7.4 | Space and time regularity of the generalized solutions | 139 | | | | | | | 7.5 | Existence | 142 | | | | | Contents | | 7.6 | Uniqueness | |----|------------------------|----------------------------------------------------------------------------| | | | 7.6.1 Uniqueness for the heat equation 145 | | | | 7.6.2 Uniqueness in the general case 146 | | | 7.7 | Strong Feller property | | 8 | Para | abolic equations in open sets 156 | | | 8.1 | Introduction | | | 8.2 | Regularity of the generalized solution | | | 8.3 | Existence theorems | | | 8.4 | Uniqueness of the solutions | | II | $\mathbf{T}\mathbf{I}$ | HEORY IN SOBOLEV SPACES 185 | | 9 | $L^2$ a | and Sobolev spaces 187 | | | 9.1 | Itô-Wiener decomposition | | | | 9.1.1 Real Hermite polynomials | | | | 9.1.2 Chaos expansions | | | | 9.1.3 The space $L^2(H, \mu; H)$ | | | 9.2 | Sobolev spaces | | | | 9.2.1 The space $W^{1,2}(H,\mu)$ | | | | 9.2.2 Some additional summability results 197 | | | | 9.2.3 Compactness of the embedding $W^{1,2}(H,\mu) \subset L^2(H,\mu)$ 198 | | | | 9.2.4 The space $W^{2,2}(H,\mu)$ | | | 9.3 | The Malliavin derivative | | 10 | | stein-Uhlenbeck semigroups on $L^p(H, \mu)$ 205 | | | 10.1 | Extension of $(R_t)$ to $L^p(H,\mu)$ | | | | 10.1.1 The adjoint of $(R_t)$ in $L^2(H,\mu)$ | | | 10.2 | The infinitesimal generator of $(R_t)$ | | | | 10.2.1 Characterization of the domain of $L_2 \dots 215$ | | | 10.3 | The case when $(R_t)$ is strong Feller | | | | 10.3.1 Additional regularity properties of $(R_t)$ | | | | 10.3.2 Hypercontractivity of $(R_t)$ | | | 10.4 | A representation formula for $(R_t)$ in terms of the second quan- | | | | tization operator | | | | 10.4.1 The second quantization operator | | | | 10.4.2 The adjoint of $(R_t)$ | | | 10.5 | Poincaré and log-Sobolev inequalities | | | | 10.5.1 The case when $M = 1$ and $Q = I \dots 232$ | viii Contents | | 10.6 | 10.5.2 A generalization | | |-----------|------|------------------------------------------------------------------|-----| | 11 | Pert | turbations of Ornstein-Uhlenbeck semigroups | 238 | | | | Bounded perturbations | | | | | Lipschitz perturbations | | | | 11.2 | 11.2.1 Some additional results on the Ornstein-Uhlenbeck | | | | | semigroup | | | | | 11.2.2 The semigroup $(P_t)$ in $L^p(H,\nu)$ | | | | | 11.2.3 The integration by parts formula | | | | | 11.2.4 Existence of a density | 263 | | <b>12</b> | | · | 267 | | | 12.1 | General results | | | | | 12.1.1 Assumptions and setting of the problem | | | | | 12.1.2 The Sobolev space $W^{1,2}(H,\nu)$ | | | | | 12.1.3 Symmetry of the operator $N_0 \ldots \ldots \ldots$ | | | | | 12.1.4 The <i>m</i> -dissipativity of $N_1$ on $L^1(H, \nu)$ | | | | 12.2 | The <i>m</i> -dissipativity of $N_2$ on $L^2(H,\nu)$ | 277 | | | 12.3 | The case when $U$ is convex $\dots \dots \dots \dots \dots$ . | 281 | | | | 12.3.1 Poincaré and log-Sobolev inequalities | 288 | | II. | г л | PPLICATIONS TO CONTROL THEORY | 291 | | LL | L A | PPLICATIONS TO CONTROL THEORY | 291 | | 13 | | • | 293 | | | 13.1 | Assumptions and setting of the problem | 296 | | | 13.2 | Hamilton-Jacobi equations with a Lipschitz Hamiltonian | | | | | 13.2.1 Stationary Hamilton-Jacobi equations | 302 | | | 13.3 | Hamilton-Jacobi equation with a quadratic Hamiltonian $ \ldots $ | 305 | | | | 13.3.1 Stationary equation | 308 | | | 13.4 | Solution of the control problem | 310 | | | | 13.4.1 Finite horizon | 310 | | | | 13.4.2 Infinite horizon | 312 | | | | 13.4.3 The limit as $\varepsilon \to 0$ | 314 | | 14 | Han | nilton-Jacobi inclusions | 316 | | | 14.1 | ${\rm Introduction} \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $ | 316 | | | 14.2 | Excessive weights and an existence result | 317 | | | 14.3 | Weak solutions as value functions | 324 | Contents | | 14.4 | Excessive measures for Wiener processes | 328 | |--------------|----------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----| | IV | <b>A</b> | PPENDICES | 333 | | $\mathbf{A}$ | Inte | rpolation spaces | 335 | | | | The interpolation theorem | 335 | | | A.2 | Interpolation between a Banach space $X$ and the domain of a linear operator in $X$ | 336 | | В | Nul | l controllability | 338 | | | B.1 | Definition of null controllability | 338 | | | | Main results | | | | | eq:Minimal energy of Minimal energy of Minimal energy of Minimal energy of the | | | $\mathbf{C}$ | Sem | niconcave functions and Hamilton-Jacobi semigroups | 347 | | | C.1 | Continuity modulus | 347 | | | C.2 | Semiconcave and semiconvex functions | 348 | | | C.3 | The Hamilton-Jacobi semigroups | 351 | | Bi | bliog | graphy | 358 | | Inc | Index 3 | | | # Gaussian measures This chapter is devoted to some basic results on Gaussian measures on separable Hilbert spaces, including the Cameron-Martin and Feldman-Hajek formulae. The greater part of the results are presented with complete proofs. ### 1.1 Introduction and preliminaries We are given a real separable Hilbert space H (with norm $|\cdot|$ and inner product $\langle\cdot,\cdot\rangle$ ). The space of all linear bounded operators from H into H, equipped with the operator norm $\|\cdot\|$ , will be denoted by L(H). If $T \in L(H)$ , then $T^*$ is the adjoint of T. Moreover, by $L^+(H)$ we shall denote the subset of L(H) consisting of all nonnegative symmetric operators. Finally, we shall denote by $\mathcal{B}(H)$ the $\sigma$ -algebra of all Borel subsets of H. Before introducing Gaussian measures we need some results about trace class and Hilbert-Schmidt operators. A linear bounded operator $R \in L(H)$ is said to be of *trace class* if there exist two sequences $(a_k)$ , $(b_k)$ in H such that $$Ry = \sum_{k=1}^{\infty} \langle y, a_k \rangle b_k, \quad y \in H,$$ (1.1.1) and $$\sum_{k=1}^{\infty} |a_k| |b_k| < +\infty. \tag{1.1.2}$$ Notice that if (1.1.2) holds then the series in (1.1.1) is norm convergent. Moreover, it is not difficult to show that R is compact. We shall denote by $L_1(H)$ the set of all operators of L(H) of trace class. $L_1(H)$ , endowed with the usual linear operations, is a Banach space with the norm $$||R||_{L_1(H)} = \inf \left\{ \sum_{k=1}^{\infty} |a_k| \, |b_k| : \, Ry = \sum_{k=1}^{\infty} \langle y, a_k \rangle b_k, \, y \in H, \, (a_k), (b_k) \subset H \right\}.$$ We set $L_1^+(H) = L^+(H) \cap L_1(H)$ . If an operator R is of trace class then its trace, Tr R, is defined by the formula Tr $$R = \sum_{j=1}^{\infty} \langle Re_j, e_j \rangle$$ , where $(e_j)$ is an orthonormal and complete basis on H. Notice that, if R is given by (1.1.1), we have Tr $$R = \sum_{j=1}^{\infty} \langle a_j, b_j \rangle$$ . Thus the definition of the trace is independent on the choice of the basis and $$|\operatorname{Tr} R| \leq ||R||_{L_1(H)}.$$ **Proposition 1.1.1** Let $S \in L_1(H)$ and $T \in L(H)$ . Then (i) $$ST, TS \in L_1(H)$$ and $$||TS||_{L_1(H)} \le ||S||_{L_1(H)} ||T||, ||ST||_{L_1(H)} \le ||S||_{L_1(H)} ||T||.$$ (ii) $$Tr(ST) = Tr(TS)$$ . **Proof.** (i) Assume that $Sy = \sum_{k=1}^{\infty} \langle y, a_k \rangle b_k, y \in H$ , where $\sum_{k=1}^{\infty} |a_k| |b_k| < +\infty$ . Then $$STy = \sum_{k=1}^{\infty} \langle y, T^* a_k \rangle b_k, \ y \in H,$$ and $$\sum_{k=1}^{\infty} |T^* a_k| |b_k| \le ||T|| \sum_{k=1}^{\infty} |a_k| |b_k|.$$ It is therefore clear that $ST \in L_1(H)$ and $||ST||_{L_1(H)} \le ||S||_{L_1(H)} ||T||$ . Similarly we can prove that $||TS||_{L_1(H)} \le ||S||_{L_1(H)} ||T||$ . (ii) From part (i) it follows that $$\operatorname{Tr}(ST) = \sum_{k=1}^{\infty} \langle b_k, T^* a_k \rangle = \sum_{k=1}^{\infty} \langle T b_k, a_k \rangle.$$ In the same way Tr $(TS) = \sum_{k=1}^{\infty} \langle a_k, Tb_k \rangle$ , and the conclusion follows. $\square$ We say that $R \in L(H)$ is of Hilbert-Schmidt class if there exists an orthonormal and complete basis $(e_k)$ in H such that $$\sum_{k,j=1}^{\infty} |\langle Se_k, e_j \rangle|^2 < +\infty. \tag{1.1.3}$$ If (1.1.3) holds then we have $$\sum_{k=1}^{\infty} |Se_k|^2 = \sum_{k,j=1}^{\infty} |\langle Se_k, e_j \rangle|^2 = \sum_{k,j=1}^{\infty} |\langle e_k, S^*e_j \rangle|^2 = \sum_{j=1}^{\infty} |S^*e_j|^2.$$ (1.1.4) Now if $(f_k)$ is another complete orthonormal basis in H, we have $$\sum_{m=1}^{\infty} |Sf_m|^2 = \sum_{m,n=1}^{\infty} |\langle Sf_m, e_n \rangle|^2 = \sum_{m,n=1}^{\infty} |\langle f_m, S^*e_n \rangle|^2 = \sum_{n=1}^{\infty} |S^*e_n|^2.$$ Thus, by (1.1.4) we see that the assertion (1.1.3) is independent of the choice of the complete orthonormal basis $(e_k)$ . We shall denote by $L_2(H)$ the space of all Hilbert-Schmidt operators on H. $L_2(H)$ , endowed with the norm $$||S||_{L_2(H)}^2 = \sum_{k,j=1}^{\infty} |\langle Se_k, e_j \rangle|^2 = \sum_{k=1}^{\infty} |Se_k|^2,$$ is a Banach space. **Proposition 1.1.2** Let $S, T \in L_2(H)$ . Then $ST \in L_1(H)$ and $$||ST||_{L_1(H)} \le ||S||_{L_2(H)} ||T||_{L_2(H)}. \tag{1.1.5}$$ **Proof.** Let $(e_k)$ be a complete and orthonormal basis in H, then $$Ty = \sum_{k=1}^{\infty} \langle Ty, e_k \rangle e_k = \sum_{k=1}^{\infty} \langle y, T^* e_k \rangle e_k,$$ $$STy = \sum_{k=1}^{\infty} \langle y, T^* e_k \rangle Se_k.$$ Consequently $ST \in L_1(H)$ and $$||ST||_{L_1(H)} \leq \sum_{k=1}^{\infty} |T^*e_k| |Se_k| \leq \left(\sum_{k=1}^{\infty} |T^*e_k|^2\right)^{1/2} \left(\sum_{k=1}^{\infty} |Se_k|^2\right)^{1/2}$$ $$= ||T||_{L_2(H)} ||S||_{L_2(H)}.$$ Therefore the conclusion follows. $\Box$ **Warning**. If S and T are bounded operators, and ST is of trace class then in general TS is not, as the following example, provided by S. Peszat [183], shows. Define two linear operators S and T on the product space $H \times H$ , by $$S = \left( \begin{array}{cc} 0 & A \\ B & 0 \end{array} \right), \quad T = \left( \begin{array}{cc} I & 0 \\ 0 & 0 \end{array} \right).$$ Then $$ST = \left( \begin{array}{cc} 0 & 0 \\ B & 0 \end{array} \right), \quad TS = \left( \begin{array}{cc} 0 & A \\ 0 & 0 \end{array} \right),$$ and it is enough to take B of trace class and A not of trace class. $\square$ We have also the following result, see e.g. A. Pietsch [187]. **Proposition 1.1.3** Assume that S is a compact self-adjoint operator, and that $(\lambda_k)$ are its eigenvalues (repeated according to their multiplicity). (i) $$S \in L_1(H)$$ if and only if $\sum_{k=1}^{\infty} |\lambda_k| < +\infty$ . Moreover $||S||_{L_1(H)} = \sum_{k=1}^{\infty} |\lambda_k|$ , and Tr $$S = \sum_{k=1}^{\infty} \lambda_k$$ . (ii) $$S \in L_2(H)$$ if and only if $\sum_{k=1}^{\infty} |\lambda_k|^2 < +\infty$ . Moreover $$||S||_{L_2(H)} = \left(\sum_{k=1}^{\infty} |\lambda_k|^2\right)^{1/2}.$$ More generally let S be a compact operator on H. Denote by $(\lambda_k)$ the sequence of all positive eigenvalues of the operator $(S^*S)^{1/2}$ , repeated according to their multiplicity. Denote by $L_p(H)$ , p > 0, the set of all operators S such that $$||S||_{L_p(H)} = \left(\sum_{k=1}^{\infty} \lambda_k^p\right)^{1/p} < +\infty.$$ (1.1.6) Operators belonging to $L_1(H)$ and $L_2(H)$ are precisely the trace class and the Hilbert-Schmidt operators. The following result holds, see N. Dunford and J. T. Schwartz [107]. **Proposition 1.1.4** Let $S \in L_p(H)$ , $T \in L_q(H)$ with p > 0, q > 0. Then $ST \in L_r(H)$ with $\frac{1}{r} = \frac{1}{p} + \frac{1}{q}$ , and $$||TS||_{L_r(H)} \le 2^{1/r} ||S||_{L_p(H)} ||T||_{L_q(H)}.$$ (1.1.7) # 1.2 Definition and first properties of Gaussian measures #### 1.2.1 Measures in metric spaces If E is a metric space, then $\mathcal{B}(E)$ will denote the Borel $\sigma$ -algebra, that is the smallest $\sigma$ -algebra of subsets of E which contains all closed (open) subsets of E. Let metric spaces $E_1, E_2$ be equipped with $\sigma$ -fields $\mathcal{E}_1, \mathcal{E}_2$ respectively. Measurable mappings $X: E_1 \to E_2$ will often be called *random variables*. If $\mu$ is a measure on $(E_1, \mathcal{E}_1)$ , then its image by the transformation X will be denoted by $X \circ \mu$ : $$X \circ \mu(A) = \mu(X^{-1}(A)), A \in \mathcal{E}_2.$$ We call $X \circ \mu$ the *law* or the *distribution* of X, and we set $X \circ \mu = \mathcal{L}(X)$ . If $\nu$ and $\mu$ are two finite measures on $(E,\mathcal{E})$ such that $\Gamma \in \mathcal{E}$ , $\mu(\Gamma) = 0$ implies $\nu(\Gamma) = 0$ then one writes $\nu << \mu$ and one says that $\nu$ is absolutely continuous with respect to $\mu$ . If there exist $A,B \in \mathcal{E}$ such that $A \cap B = \emptyset$ , $\mu(A) = \nu(B) = 1$ , one says that $\mu$ and $\nu$ are singular. If $\nu \ll \mu$ then by the Radon-Nikodým theorem there exists $g \in L^1(E, \mathcal{E}, \mu)$ nonnegative such that $$\nu(\Gamma) = \int_{\Gamma} g(x)\mu(dx), \ \Gamma \in \mathcal{E}.$$ The function g is denoted by $\frac{d\nu}{d\mu}$ . If $\nu \ll \mu$ and $\mu \ll \nu$ then one says that $\mu$ and $\nu$ are equivalent and writes $\mu \sim \nu$ . We have the following change of variable formula. If $\varphi$ is a nonnegative measurable real function on $E_2$ , then $$\int_{E_1} \varphi(X(x))\mu(dx) = \int_{E_2} \varphi(y)X \circ \mu(dy). \tag{1.2.1}$$ Let $\mu$ and $\nu$ be two measures on a separable Hilbert space H; if $T \circ \mu = T \circ \nu$ for any linear operator $T: H \to \mathbb{R}^n$ , $n \in \mathbb{N}$ , then $\mu = \nu$ . Random variables $X_1, \ldots, X_n$ are said to be *independent* if $$\mathcal{L}(X_1,\ldots,X_n)=\mathcal{L}(X_1)\times\cdots\times\mathcal{L}(X_n).$$ A family of random variables $(X_{\alpha})_{\alpha \in A}$ is said to be independent, if any finite subset of the family is independent. Probability measures on a separable Hilbert space H will always be regarded as defined on $\mathcal{B}(H)$ . If $\mu$ is a probability measure on H, then its Fourier transform is defined by $$\hat{\mu}(\lambda) = \int_{H} e^{i\langle \lambda, x \rangle} \mu(dx), \ \lambda \in H;$$ $\hat{\mu}$ is called the *characteristic function* of $\mu$ . One can show that if the characteristic functions of two measures are identical, then the measures are identical as well. #### 1.2.2 Gaussian measures We first define Gaussian measures on $\mathbb{R}$ . If $a \in \mathbb{R}$ we set $$N_{a,0}(dx) = \delta_a(dx),$$ where $\delta_a$ is the Dirac measure at a. If moreover $\lambda > 0$ we set $$N_{a,\lambda}(dx) = \frac{1}{\sqrt{2\pi\lambda}} e^{-\frac{(x-a)^2}{2\lambda}} dx.$$ The Fourier transform of $N_{a,\lambda}$ is given by $$\widehat{N_{a,\lambda}}(h) = \int_{\mathbb{R}} e^{ihx} N_{a,\lambda}(dx) = e^{iah - \frac{1}{2}\lambda h^2}, \ h \in \mathbb{R}.$$ More generally we show now that in an arbitrary separable Hilbert space and for arbitrary $Q \in L_1^+(H)$ there exists a unique measure $N_{a,Q}$ such that $$\widehat{N_{a,\lambda}}(h) = \int_{H} e^{i\langle h, x \rangle} N_{a,Q}(dx) = e^{i\langle h, x \rangle - \frac{1}{2}\langle Qh, h \rangle}, \ h \in H.$$ Let in fact $Q \in L_1^+(H)$ . Then there exist a complete orthonormal system $(e_k)$ on H and a sequence of nonnegative numbers $(\lambda_k)$ such that $Qe_k =$ $\lambda_k e_k, \ k \in \mathbb{N}$ . We set $x_h = \langle x, e_h \rangle, h \in \mathbb{N}$ , and $P_n x = \sum_{k=1}^n x_k e_k, x \in H, \ n \in \mathbb{N}$ . Let us introduce an isomorphism $\gamma$ from H into $\ell^2$ : (1) $$x \in H \to \gamma(x) = (x_k) \in \ell^2.$$ In the following we shall always identify H with $\ell^2$ . In particular we shall write $P_n x = (x_1, ..., x_n), x \in \ell^2$ . A subset I of H of the form $I = \{x \in H : (x_1, ..., x_n) \in B\}$ , where $B \in \mathcal{B}(\mathbb{R}^n)$ , is said to be *cylindrical*. It is easy to see that the $\sigma$ -algebra generated by all cylindrical subsets of H coincides with $\mathcal{B}(H)$ . **Theorem 1.2.1** Let $a \in H$ , $Q \in L_1^+(H)$ . Then there exists a unique probability measure $\mu$ on $(H, \mathcal{B}(H))$ such that $$\int_{H} e^{i\langle h, x \rangle} \mu(dx) = e^{i\langle a, h \rangle} e^{-\frac{1}{2}\langle Qh, h \rangle}, \ h \in H.$$ (1.2.2) Moreover $\mu$ is the restriction to H (identified with $\ell^2$ ) of the product measure $$\underset{k=1}{\overset{\infty}{\times}} \mu_k = \underset{k=1}{\overset{\infty}{\times}} N_{a_k, \lambda_k},$$ defined on $(\mathbb{R}^{\infty}, \mathcal{B}(\mathbb{R}^{\infty}))$ . (2) We set $\mu = N_{a,Q}$ , and call a the mean and Q the covariance operator of $\mu$ . Moreover $N_{0,Q}$ will be denoted by $N_Q$ . **Proof of Theorem 1.2.1**. Since a characteristic function uniquely determines the measure, we have only to prove existence. Let us consider the sequence of Gaussian measures $(\mu_k)$ on $\mathbb{R}$ defined as $\mu_k = N_{a_k,\lambda_k}, \ k \in \mathbb{N}, \text{ and the product measure } \mu = \underset{k=1}{\overset{\sim}{\times}} \mu_k \text{ in } \mathbb{R}^{\infty}, \text{ see e.g.}$ For any $p \geq 1$ , we denote by $\ell^p$ the Banach space of all sequences $(x_k)$ of real numbers such that $|x|_p:=(\sum_{k=1}^\infty |x_k|^p)^{1/p}<+\infty$ . We shall consider $\mathbb{R}^\infty$ as a metric space with the distance $d(x,y):=\sum_{k=1}^\infty 2^{-k} \frac{|x_k-y_k|}{1+|x_k-y_k|},\ x,y\in\mathbb{R}^\infty$ P. R. Halmos [141, §38.B]. We want to prove that $\mu$ is concentrated on $\ell^2$ , (that it is clearly a Borel subset of $\mathbb{R}^{\infty}$ ). For this it is enough to show that $$\int_{\ell^{\infty}} |x|_{\ell^2}^2 \,\mu(dx) < +\infty. \tag{1.2.3}$$ We have in fact, by the monotone convergence theorem, $$\int_{\mathbb{R}^{\infty}} |x|_{\ell^{2}}^{2} \mu(dx) = \sum_{k=1}^{\infty} \int_{\mathbb{R}^{\infty}} x_{k}^{2} \mu(dx) = \sum_{k=1}^{\infty} \left( \int_{\mathbb{R}} (x_{k} - a_{k})^{2} \mu_{k}(dx) + a_{k}^{2} \right)$$ $$= \sum_{k=1}^{\infty} (\lambda_{k} + a_{k}^{2}) = \operatorname{Tr} Q + |a|^{2} < +\infty.$$ Now we consider the restriction of $\mu$ to $\ell^2$ , which we still denote by $\mu$ . We have to prove that (1.2.2) holds. Setting $\nu_n = \prod_{k=1}^n \mu_k$ , we have $$\int_{\ell^2} e^{i\langle x,h\rangle} \mu(dx) = \lim_{n \to \infty} \int_{\ell^2} e^{i\langle P_n h, P_n x\rangle} \mu(dx)$$ $$= \lim_{n \to \infty} \int_{\mathbb{R}^n} e^{i\langle P_n h, P_n x\rangle} \nu_n(dx) = \lim_{n \to \infty} e^{i\langle P_n h, P_n a\rangle - \frac{1}{2}\langle Q P_n h, P_n h\rangle}$$ $$= e^{i\langle h, a\rangle - \frac{1}{2}\langle Q h, h\rangle}. \square$$ If the law of a random variable is a Gaussian measure, then the random variable is called Gaussian. It easily follows from Theorem 1.2.1 that a random variable X with values in H is Gaussian if and only if for any $h \in H$ the real valued random variable $\langle h, X \rangle$ is Gaussian. **Remark 1.2.2** From the proof of Theorem 1.2.1 it follows that $$\int_{H} |x|^{2} N_{a,Q}(dx) = \text{Tr } Q + |a|^{2}.$$ (1.2.4) **Proposition 1.2.3** Let $T \in L(H)$ , and $a \in H$ , and let $\Gamma x = Tx + a$ , $x \in H$ . Then $\Gamma \circ N_{m,Q} = N_{Tm+a,TQT^*}$ . **Proof.** Notice that, by the change of variables formula (1.2.1), we have $$\begin{split} &\int_{H} e^{i\langle\lambda,y\rangle}\Gamma \circ N_{m,Q}(dy) = \int_{H} e^{i\langle\lambda,\Gamma x\rangle} N_{m,Q}(dy) \\ &= \int_{H} e^{i\langle\lambda,Tx+a\rangle} N_{m,Q}(dy) = e^{i\langle\lambda,a\rangle} e^{i\langle T^{*}\lambda,m\rangle - \frac{1}{2}\langle QT^{*}\lambda,T^{*}\lambda\rangle}. \end{split}$$ This shows the result. $\Box$ #### 1.2.3 Computation of some Gaussian integrals We are here given a Gaussian measure $N_{a,Q}$ . We set $$L^{2}(H, N_{a,Q}) = L^{2}(H, \mathcal{B}(H), N_{a,Q}).$$ The following identities can be easily proved, using (1.2.2). #### Proposition 1.2.4 We have $$\int_{H} x N_{a,Q}(dx) = a, \qquad (1.2.5)$$ $$\int_{H} \langle x - a, y \rangle \langle x - a, z \rangle N_{a,Q}(dx) = \langle Qy, z \rangle.$$ (1.2.6) $$\int_{H} |x - a|^{2} N_{a,Q}(dx) = \text{Tr } Q.$$ (1.2.7) **Proof.** We prove as instance (1.2.6). We have $$\int_{H} x N_{a,Q}(dx) = \lim_{n \to \infty} \int_{H} P_{n} x N_{a,Q}(dx).$$ But $$\int_{H} P_{n} x N_{a,Q}(dx) = (2\pi)^{-n/2} \prod_{k=1}^{n} \int_{\mathbb{R}} x_{k} \lambda_{k}^{-1/2} e^{-\frac{(x_{k} - a_{k})^{2}}{2\lambda_{k}}} dx_{k} = a_{k},$$ and the conclusion follows. $\Box$ **Proposition 1.2.5** For any $h \in H$ , the exponential function $E_h$ , defined as $$E_h(x) = e^{\langle h, x \rangle}, \quad x \in H,$$ belongs to $L^p(H, N_{a,Q}), p \ge 1$ , and $$\int_{H} e^{\langle h, x \rangle} N_{a,Q}(dx) = e^{\langle a, h \rangle} e^{\frac{1}{2} \langle Qh, h \rangle}. \tag{1.2.8}$$ Moreover the subspace of $L^2(H, N_{a,Q})$ spanned by all $E_h$ , $h \in H$ , is dense on $L^2(H, N_{a,Q})$ . **Proof**. We have $$\int_{H} e^{\langle P_n h, P_n x \rangle} N_{a,Q}(dx) = e^{\langle P_n a, P_n h \rangle} e^{\frac{1}{2} \langle Q P_n h, P_n h \rangle}.$$ Letting n tend to 0 this gives (1.2.8). Let us prove the last statement. Let $\varphi \in L^2(H, N_{q,Q})$ be such that $$\int_{H} e^{\langle h, x \rangle} \varphi(x) N_{a,Q}(dx) = 0, \ h \in H.$$ Denote by $\varphi^+$ and $\varphi^-$ the positive and negative parts of $\varphi$ . Then $$\int_{H} e^{\langle h, x \rangle} \varphi^{+}(x) N_{a,Q}(dx) = \int_{H} e^{\langle h, x \rangle} \varphi^{-}(x) N_{a,Q}(dx), \quad h \in H.$$ Let us define two measures $$\mu(dx) = \varphi^{+}(x)N_{a,Q}(dx), \quad \nu(dx) = \varphi^{-}(x)N_{a,Q}(dx).$$ Then $\mu$ and $\nu$ are finite measures such that $$\int_{H} e^{\langle h, x \rangle} \mu(dx) = \int_{H} e^{\langle h, x \rangle} \nu(dx), \ h \in H.$$ Let T be any linear transformation from H into $\mathbb{R}^n$ , $n \in \mathbb{N}$ . Then for any $\lambda \in \mathbb{R}^n$ $$\begin{split} \int_{\mathbb{R}^n} e^{\langle \lambda, z \rangle} T \circ \mu(dz) &= \int_H e^{\langle \lambda, Tx \rangle} \mu(dx) = \int_H e^{\langle T^*\lambda, \rangle} \mu(dx) \\ &= \int_H e^{\langle T^*\lambda, x \rangle} \nu(dx) = \int_{\mathbb{R}^n} e^{\langle \lambda, z \rangle} T \circ \nu(dz). \end{split}$$ By a well known finite dimensional result $T \circ \mu = T \circ \nu$ . Consequently measures $\mu$ and $\nu$ are identical and so $\varphi = 0$ . $\square$ ## 1.2.4 The reproducing kernel Here we are given an operator $Q \in L_1^+(H)$ . We denote as before by $(e_k)$ a complete orthonormal system in H and by $(\lambda_k)$ a sequence of positive numbers such that $Qe_k = \lambda_k e_k$ , $k \in \mathbb{N}$ . The subspace $Q^{1/2}(H)$ is called the *reproducing kernel* of the measure $N_Q$ . If Ker $Q = \{0\}$ , $Q^{1/2}(H)$ is dense on H. In fact, if $x_0 \in H$ is such that $\langle Q^{1/2}h, x_0 \rangle = 0$ for all $h \in H$ , we have $Q^{1/2}x_0 = 0$ and so $Qx_0 = 0$ , which yields $x_0 = 0$ . Let Ker $Q = \{0\}$ . We are now going to introduce an isomorphism W from H into $L^2(H, N_Q)$ that will play an important rôle in the following. The isomorphism W is defined by $$f \in Q^{1/2}(H) \to W_f \in L^2(H, N_Q), \ W_f(x) = \langle Q^{-1/2}f, x \rangle, \ x \in H.$$ By (1.2.7) it follows that $$\int_{H} W_f(x)W_g(x)N_Q(dx) = \langle f, g \rangle, \ f, g \in H.$$ Thus W is an isometry and it can be uniquely extended to all of H. It will be denoted by the same symbol. For any $f \in H$ , $W_f$ is a real Gaussian random variable $N_{|f|^2}$ . More generally, for arbitrary elements $f_1, ..., f_n, (W_{f_1}, ..., W_{f_n})$ is a Gaussian vector with mean 0 and covariance matrix $(\langle f_i, f_j \rangle)$ . If Ker $Q \neq \{0\}$ then the transformation $f \to W_f$ can be defined in exactly the same way but only for $f \in H_0 = \overline{Q^{1/2}(H)}$ . We will write in some cases $\langle Q^{-1/2}y, f \rangle$ instead of $W_f(y)$ . The proof of the following proposition is left as an exercise to the reader. **Proposition 1.2.6** For any orthonormal sequence $(f_n)$ in H, the family 1, $$W_{f_n}$$ , $W_{f_k}W_{f_l}$ , $2^{-1/2}(W_{f_m}^2 - 1)$ , $m, n, k, l \in \mathbb{N}$ , $k \neq l$ , is orthonormal in $L^2(H, N_Q)$ . Next we consider the function $f \to e^{W_f}$ . **Proposition 1.2.7** The transformation $f \to e^{W_f}$ acts continuously from H into $L^2(H, N_O)$ , and $$\int_{H} e^{W_{f}(x)} N_{Q}(dx) = e^{\frac{1}{2}|f|^{2}},$$ $$\int_{H} e^{i \lambda W_{f}(x)} N_{Q}(dx) = e^{-\frac{1}{2}\lambda^{2}|f|^{2}}, \lambda \in \mathbb{R}.$$ (1.2.9) **Proof.** Since $W_f$ is Gaussian with law $N_{0,|f|^2}$ , (1.2.9) follows. Moreover, taking into account (1.2.8) it follows that $$\begin{split} & \int_{H} \left[ e^{W_f} - e^{W_g} \right]^2 \ dN_Q = \int_{H} \left[ e^{2W_f} - 2e^{W_{f+g}} + e^{2W_g} \right] \ dN_Q \\ & = e^{2|f|^2} - 2e^{\frac{1}{2}|f+g|^2} + e^{2|g|^2} = \left[ e^{|f|^2} - e^{|g|^2} \right]^2 + 2e^{|f|^2 + |g|^2} \left[ 1 - e^{-\frac{1}{2}|f-g|^2} \right], \end{split}$$ which shows that $W_f$ is locally uniformly continuous on H. $\square$ Let us define the determinant of 1 + S where S is a compact self-adjoint operator in $L_1(H)$ : $$\det (1+S) = \prod_{k=1}^{\infty} (1+s_k),$$ where $(s_k)$ is the sequence of eigenvalues of S (repeated according to their multiplicity). **Proposition 1.2.8** Assume that M is a symmetric operator such that $Q^{1/2}MQ^{1/2} < 1$ . (3) and let $b \in H$ . Then $$\int_{H} \exp\left\{\frac{1}{2}\langle My, y \rangle + \langle b, y \rangle\right\} N_{Q}(dy)$$ $$= \left[\det(1 - Q^{1/2}MQ^{1/2})\right]^{-1/2} \exp\left\{\frac{1}{2}|(1 - Q^{1/2}MQ^{1/2})^{-1/2}Q^{1/2}b|^{2}\right\}.$$ (1.2.10) **Proof.** Let $(g_n)$ be an orthonormal basis for the operator $Q^{1/2}MQ^{1/2}$ , and let $(\gamma_n)$ be the sequence of the corresponding eigenvalues. Claim 1. We have $$\langle b, x \rangle = \sum_{n=1}^{\infty} \langle Q^{1/2}b, g_n \rangle W_{g_n}(x), N_Q$$ -a.e. Claim 2. We have $$\langle Mx, x \rangle = \sum_{n=1}^{\infty} \gamma_n |W_{g_n}(x)|^2, \ N_Q$$ -a.e, the series being convergent in $L^1(H, N_O)$ . We shall only prove the more difficult second claim. Let $P_N = \sum_{k=1}^N e_k \otimes e_k$ . (4) Then for any $x \in H$ we have $$\langle MP_{N}x, P_{N}x \rangle = \langle (Q^{1/2}MQ^{1/2})Q^{-1/2}P_{N}x, Q^{-1/2}P_{N}x \rangle$$ $$= \sum_{n=1}^{\infty} \langle (Q^{1/2}MQ^{1/2})Q^{-1/2}P_{N}x, g_{n} \rangle \langle Q^{-1/2}P_{N}x, g_{n} \rangle$$ $$= \sum_{n=1}^{\infty} \gamma_{n} |\langle Q^{-1/2}P_{N}x, g_{n} \rangle|^{2}.$$ Consequently, for each fixed x $$\langle MP_N x, P_N x \rangle = \sum_{n=1}^{\infty} \gamma_n |W_{P_N g_n}|^2, \ N \in \mathbb{N}.$$ This means that $\langle Q^{1/2}MQ^{1/2}x, x\rangle < |x|^2$ for any $x \in H$ different from 0. <sup>&</sup>lt;sup>4</sup>We rember that $(e_k)$ is the sequence of eigenvectors of Q. Moreover for each $L \in \mathbb{N}$ $$\int_{H} \left| \langle MP_N x, P_N x \rangle - \sum_{n=1}^{L} \gamma_n |W_{P_N g_n}|^2 \right| N_Q(dx)$$ $$\leq \sum_{n=L+1}^{\infty} |\gamma_n| \int_{H} |W_{P_N g_n}|^2 N_Q(dx)$$ $$= \sum_{n=L+1}^{\infty} |\gamma_n| |P_N g_n|^2 \leq \sum_{n=L+1}^{\infty} |\gamma_n|.$$ As $N \to \infty$ then $P_N x \to x$ and $W_{P_N g_n} \to W_{g_n}$ in $L^2(H, N_Q)$ . Passing to subsequences if needed, and using the Fatou lemma, we see that $$\int\limits_{H} \left| \langle Mx, x \rangle - \sum_{n=1}^{L} \gamma_{n} |W_{g_{n}}|^{2} \right| N_{Q}(dx) \leq \sum_{n=L+1}^{\infty} |\gamma_{n}|.$$ Therefore the claim is proved. By the claims it follows that $$\exp\left\{\frac{1}{2}\langle Mx, x\rangle + \langle b, x\rangle\right\}$$ $$= \lim_{L \to \infty} \exp\left\{\sum_{n=1}^{L} \frac{1}{2}\gamma_n |W_{g_n}(x)|^2 + \langle Q^{1/2}b, g_n\rangle Wg_n(x)\right\},\,$$ with a.e. convergence with respect to $N_Q$ for a suitable subsequence. Using the fact that $(Wg_n)$ are independent Gaussian random variables, we obtain, by a direct calculation, for $p \geq 1$ , $$\int_{H} \exp\left\{p\sum_{n=1}^{L} \frac{1}{2}\gamma_{n}|W_{g_{n}}(x)|^{2} + p\langle Q^{1/2}b, g_{n}\rangle Wg_{n}(x)\right\} N_{Q}(dx)$$ $$= \left[\prod_{n=1}^{L} (1 - p\gamma_{n})\right]^{-1/2} \exp\left\{\frac{1}{2}\sum_{n=1}^{\infty} \frac{|\langle Q^{1/2}b, g_{n}\rangle|^{2}}{1 - p\gamma_{n}}\right\}.$$ Since $\gamma_n < 1$ , and $\sum_{n=1}^{\infty} |\gamma_n| < \infty$ , there exists p > 1 such that $p\gamma_n < 1$ , for all $n \in \mathbb{N}$ . Therefore $$\lim_{L \to \infty} \prod_{n=1}^{L} (1 - p\gamma_n)^{-1/2} \exp\left\{\frac{1}{2} \frac{|\langle Q^{1/2}b, g_n \rangle|^2}{1 - p\gamma_n}\right\}$$ $$= \left[\prod_{n=1}^{\infty} (1 - p\gamma_n)\right]^{-1/2} \exp\left\{\frac{1}{2} \sum_{n=1}^{\infty} \frac{|\langle Q^{1/2}b, g_n \rangle|^2}{1 - p\gamma_n}\right\}.$$ So the sequence $\left(\exp\left\{\sum_{n=1}^{L}\left[\frac{1}{2}\gamma_{n}|W_{g_{n}}(x)|^{2}+\langle Q^{1/2}b,g_{n}\rangle W_{g_{n}}(x)\right]\right\}\right)$ is uniformly integrable. Consequently, passing to the limit, we find $$\begin{split} & \int_{H} \exp\left\{1/2 \, \langle My, y \rangle + \langle b, y \rangle\right\} N_{Q}(dy) \\ & = \lim_{L \to \infty} \int_{H} \exp\left\{\sum_{n=1}^{L} \left[1/2 \, \gamma_{n} |W_{g_{n}}(x)|^{2} + \langle Q^{1/2}b, g_{n} \rangle W_{g_{n}}(x)\right]\right\} N_{Q}(dx) \\ & = \lim_{L \to \infty} \prod_{n=1}^{L} (1 - \gamma_{n})^{-1/2} \exp\left\{\frac{1}{2} \frac{|\langle Q^{1/2}b, g_{n} \rangle|^{2}}{1 - \gamma_{n}}\right\} \\ & = \prod_{n=1}^{\infty} (1 - \gamma_{n})^{-1/2} \exp\left\{\frac{1}{2} \frac{|\langle Q^{1/2}b, g_{n} \rangle|^{2}}{1 - \gamma_{n}}\right\} \\ & = \left(\det(1 - Q^{1/2}MQ^{1/2})\right)^{-1/2} \exp\left\{\frac{1}{2} |(1 - Q^{1/2}MQ^{1/2})^{-1/2}Q^{1/2}b|^{2}\right\}. \, \Box \end{split}$$ Remark 1.2.9 It follows from the proof of the proposition that $$\langle Mx, x \rangle = \sum_{k=1}^{\infty} \gamma_n W_{g_n}^2(x) = \sqrt{2} \sum_{k=1}^{\infty} \gamma_n \left[ 2^{-1/2} (W_{g_n}^2(x) - 1) \right] + \sum_{k=1}^{\infty} \gamma_n,$$ and so, by Proposition 1.2.6, we have $$\int_{H} [\langle Mx, x \rangle]^{2} N_{Q}(dx) = 2 \sum_{k=1}^{\infty} \gamma_{n}^{2} + \left( \sum_{k=1}^{\infty} \gamma_{n} \right)^{2}$$ $$= 2 \|Q^{1/2} M Q^{1/2}\|_{L_{2}(H)}^{2} + (\operatorname{Tr} Q^{1/2} M Q^{1/2})^{2}$$ $$< +\infty.$$ **Proposition 1.2.10** *Let* $T \in L_1(H)$ . *Then there exists the limit* $$\langle TQ^{-1/2}y, Q^{-1/2}y \rangle := \lim_{n \to \infty} \langle TQ^{-1/2}P_ny, Q^{-1/2}P_ny \rangle, \ N_Q$$ -a.e., where $P_n = \sum_{k=1}^n e_k \otimes e_k$ . Moreover we have the following expansion in $L^2(H, N_O)$ : $$\langle TQ^{-1/2}y, Q^{-1/2}y \rangle = \sum_{n=1}^{\infty} \langle Tg_n, g_n \rangle + \sum_{m\neq n=1}^{\infty} \langle Tg_n, g_m \rangle W_{g_n} W_{g_m}$$ $$\times \sqrt{2} \sum_{n=1}^{\infty} \langle Tg_n, g_n \rangle \left[ 2^{-1/2} \left( W_{g_n}^2 - 1 \right) \right]. \quad (1.2.11)$$ The proof of the following result is similar to that of Claim 2 in the proof of Proposition 1.2.8 and it is left to the reader. **Proposition 1.2.11** Assume that M is a symmetric trace-class operator such that M < 1, (5) and $b \in H$ . Then $$\int_{H} \exp\left\{1/2 \langle MQ^{-1/2}y, Q^{-1/2}y \rangle + \langle b, Q^{-1/2}y \rangle\right\} N_{Q}(dy)$$ $$= (\det(1-M))^{-1/2} e^{\frac{1}{2}|(1-M)^{-1/2}b|^{2}}. \quad (1.2.12)$$ ## 1.3 Absolute continuity of Gaussian measures We consider here two Gaussian measures $\mu, \nu$ . We want to prove the Feldman-Hajek theorem, that is they are either singular or equivalent. <sup>&</sup>lt;sup>5</sup>That is $\langle Mx, x \rangle < |x|^2$ for all $x \neq 0$ . In §1.3.1 we recall some results on equivalence of measures on $\mathbb{R}^{\infty}$ including the Kakutani theorem. In §1.3.2 we consider the case when $\mu = N_Q$ and $\nu = N_{a,Q}$ with $Q \in L_1^+(H)$ and $a \in H$ , proving the Cameron-Martin formula. Finally in §1.3.3 we consider the more difficult case when $\mu = N_Q$ and $\nu = N_R$ with $Q, R \in L_1^+(H)$ . #### 1.3.1 Equivalence of product measures in $\mathbb{R}^{\infty}$ It is convenient to introduce the notion of *Hellinger* integral. Let $\mu, \nu$ be probability measures on a measurable space $(E, \mathcal{E})$ . Then $\lambda = \frac{1}{2}(\mu + \nu)$ is also a probability measure on $(E, \mathcal{E})$ and we have obviously $$\mu \ll \lambda$$ , $\nu \ll \lambda$ . We define the *Hellinger integral* by $$H(\mu,\nu) = \int_{E} \left[ \frac{d\mu}{d\lambda}(x) \frac{d\nu}{d\lambda}(x) \right]^{1/2} \lambda(dx).$$ Instead of $\frac{1}{2}(\mu+\nu)$ one could choose as $\lambda$ any measure equivalent to $\frac{1}{2}(\mu+\nu)$ without changing the value of $H(\mu,\nu)$ . By using Hölder's inequality we see that $$|H(\mu,\nu)|^2 \le \int_E \frac{d\mu}{d\lambda}(x)\lambda(dx) \int_E \frac{d\nu}{d\lambda}(x)\lambda(dx) = 1,$$ so that $0 \le H(\mu, \nu) \le 1$ . **Exercise 1.3.1** (a) Let $\mu = N_q$ and $\nu = N_{a,q}$ , where $a \in \mathbb{R}$ and q > 0. Show that we have $$H(\mu,\nu) = e^{-\frac{a^2}{4q}}. (1.3.1)$$ (b) Let $\mu = N_q$ and $\nu = N_\rho$ , where $q, \rho > 0$ . Show that we have $$H(\mu, \nu) = \left[\frac{4q\rho}{(q+\rho)^2}\right]^{1/4}.$$ (1.3.2) **Proposition 1.3.2** Assume that $H(\mu, \nu) = 0$ . Then the measures $\mu$ and $\nu$ are singular. **Proof.** Set $\alpha = \frac{d\mu}{d\lambda}$ , $\beta = \frac{d\nu}{d\lambda}$ . Since $H(\mu, \nu) = \int_{\Omega} \sqrt{\alpha\beta} \ d\lambda = 0$ , we have $\alpha\beta = 0$ , $\lambda$ -a.e. Consequently, setting $$A = \{ \omega \in \Omega : \alpha(\omega) = 0 \}, \quad B = \{ \omega \in \Omega : \beta(\omega) = 0 \},$$ we have $\lambda(A \cup B) = 1$ . This means that $\lambda(C) = 0$ where $C = \Omega \setminus (A \cup B)$ , and hence $\mu(C) = \nu(C) = 0$ . Then, as $$\mu(A) = \int_A \alpha \ d\lambda = 0, \ \nu(B) = \int_B \beta \ d\lambda = 0,$$ we have that $\mu$ and $\nu$ are singular since $$\mu(A \cup C) = \nu(B) = 0, \quad (A \cup C) \cap B = \emptyset. \square$$ **Proposition 1.3.3** Let $\mathcal{G} \subset \mathcal{E}$ be a $\sigma$ -algebra, and let $\mu_{\mathcal{G}}$ and $\nu_{\mathcal{G}}$ be the restrictions of $\mu$ and $\nu$ to $(E,\mathcal{G})$ . Then we have $H(\mu,\nu) \leq H(\mu_{\mathcal{G}},\nu_{\mathcal{G}})$ . **Proof.** Let $\lambda_{\mathcal{G}}$ be the restriction of $\lambda$ to $(E,\mathcal{G})$ . It is easy to check that $$\frac{d\mu_{\mathcal{G}}}{d\lambda_{\mathcal{G}}} = E_{\lambda} \left( \frac{d\mu}{d\lambda} \middle| \mathcal{G} \right) \quad \frac{d\nu_{\mathcal{G}}}{d\lambda_{\mathcal{G}}} = E_{\lambda} \left( \frac{d\nu}{d\lambda} \middle| \mathcal{G} \right), \ \lambda\text{-a.e.}(^{6})$$ Consequently we have $(^7)$ $$H(\mu_{\mathcal{G}}, \nu_{\mathcal{G}}) = \int_{E} \left[ \mathbb{E}_{\lambda} \left( \frac{d\mu}{d\lambda} \Big| \mathcal{G} \right) \mathbb{E}_{\lambda} \left( \frac{d\nu}{d\lambda} \Big| \mathcal{G} \right) \right]^{1/2} d\lambda.$$ Since $\lambda$ -a.e. $$\frac{\left[\frac{d\mu}{d\lambda}\frac{d\nu}{d\lambda}\right]^{1/2}}{\left[\mathbb{E}_{\lambda}\left(\frac{d\mu}{d\lambda}|\mathcal{G}\right)\,\mathbb{E}_{\lambda}\left(\frac{d\nu}{d\lambda}|\mathcal{G}\right)\right]^{1/2}} \,\,\leq \frac{1}{2}\left(\frac{\frac{d\mu}{d\lambda}}{\mathbb{E}_{\lambda}\left(\frac{d\mu}{d\lambda}|\mathcal{G}\right)} + \frac{\frac{d\nu}{d\lambda}}{\mathbb{E}_{\lambda}\left(\frac{d\nu}{d\lambda}|\mathcal{G}\right)}\right),$$ taking conditional expectations of both sides one finds, $\lambda$ -a.e., $$\left[ \mathbb{E}_{\lambda} \left( \frac{d\mu}{d\lambda} \Big| \mathcal{G} \right) \, \mathbb{E}_{\lambda} \left( \frac{d\nu}{d\lambda} \Big| \mathcal{G} \right) \right]^{1/2} \ge \mathbb{E}_{\lambda} \left( \left( \frac{d\mu}{d\lambda} \right)^{1/2} \, \left( \frac{d\nu}{d\lambda} \right)^{1/2} \, \Big| \mathcal{G} \right). \quad (1.3.3)$$ $<sup>^6</sup>E_{\lambda}(\eta|\mathcal{G})$ is the conditional expectation of the random variable $\eta$ with respect to $\mathcal{G}$ and measure $\lambda$ . <sup>&</sup>lt;sup>7</sup>For positive numbers $a, b, c, d, \sqrt{\frac{ab}{cd}} \leq \frac{1}{2} \left( \frac{a}{c} + \frac{b}{d} \right)$ . Integrating with respect to $\lambda$ both sides of (1.3.3), the required result follows. Now let us consider two sequences of measures $(\mu_k)$ and $(\nu_k)$ on $(\mathbb{R}, \mathcal{B}(\mathbb{R}))$ such that $\nu_k \sim \mu_k$ for all $k \in \mathbb{N}$ . We set $\lambda_k = \frac{1}{2}(\mu_k + \nu_k)$ , and we consider the Hellinger integral $$H(\mu_k, \nu_k) = \int_{\mathbb{D}} \left[ \frac{d\mu_k}{d\lambda_k}(x) \frac{d\nu_k}{d\lambda_k}(x) \right]^{1/2} \lambda_k(dx), \ k \in \mathbb{N}.$$ **Remark 1.3.4** Since $(\mu_k)$ and $(\nu_k)$ are equivalent, we have $$\frac{d\mu_k}{d\lambda_k} \frac{d\nu_k}{d\lambda_k} = \frac{d\mu_k}{d\lambda_k} \frac{d\nu_k}{d\mu_k} \frac{d\mu_k}{d\lambda_k} = \frac{d\nu_k}{d\mu_k} \left(\frac{d\mu_k}{d\lambda_k}\right)^2.$$ Thus $$H(\mu_k, \nu_k) = \int_{\mathbb{R}} \left[ \frac{d\nu_k}{d\mu_k}(x) \right]^{1/2} \mu_k(dx). \tag{1.3.4}$$ We also consider the product measures on $\mathbb{R}^{\infty}$ $$\mu = \prod_{k=1}^{\infty} \mu_k, \quad \nu = \prod_{k=1}^{\infty} \nu_k,$$ and the corresponding Hellinger integral $H(\mu,\nu)$ . As is easily checked we have $$H(\mu,\nu) = \prod_{k=1}^{\infty} H(\mu_k,\nu_k).$$ **Proposition 1.3.5 (Kakutani)** If $H(\mu, \nu) > 0$ then $\mu$ and $\nu$ are equivalent. Moreover $$f(x) := \frac{d\nu}{d\mu}(x) = \prod_{k=1}^{\infty} \frac{d\nu_k}{d\mu_k}(x_k), \ x \in \mathbb{R}^{\infty}, \ \mu\text{-a.e.}$$ (1.3.5) **Proof.** We set $$f_n(x) = \prod_{k=1}^n \frac{d\nu_k}{d\mu_k}(x_k), \ x \in \mathbb{R}^\infty, \ n \in \mathbb{N}.$$ We are going to prove that the sequence $(f_n)$ is convergent on $L^1(\mathbb{R}^{\infty}, \mathcal{B}(\mathbb{R}^{\infty}), \mu)$ . Let $m, n \in \mathbb{N}$ , then we have $$\int_{\mathbb{R}^{\infty}} \left| f_{n+m}^{1/2}(x) - f_{n}^{1/2}(x) \right|^{2} \mu(dx) = \int_{\mathbb{R}^{\infty}} \prod_{k=1}^{n} \frac{d\nu_{k}}{d\mu_{k}}(x_{k}) \left| \prod_{k=n+1}^{n+m} \left( \frac{d\nu_{k}}{d\mu_{k}}(x_{k}) \right)^{1/2} - 1 \right|^{2} \mu(dx) = \prod_{k=1}^{n} \int_{\mathbb{R}^{\infty}} \frac{d\nu_{k}}{d\mu_{k}}(x_{k}) \mu(dx) \int_{\mathbb{R}^{\infty}} \left| \prod_{k=n+1}^{n+m} \left( \frac{d\nu_{k}}{d\mu_{k}}(x_{k}) \right)^{1/2} - 1 \right|^{2} \mu(dx).$$ Consequently $$\int_{\mathbb{R}^{\infty}} |f_{n+p}^{1/2}(x) - f_{n}^{1/2}(x)|^{2} \mu(dx)$$ $$= \int_{\mathbb{R}^{\infty}} \left[ \prod_{k=n+1}^{n+p} \frac{d\nu_{k}}{d\mu_{k}}(x_{k}) - 2 \prod_{k=n+1}^{n+p} \left( \frac{d\nu_{k}}{d\mu_{k}}(x_{k}) \right)^{1/2} + 1 \right] \mu(dx)$$ $$= 2 \left( 1 - \prod_{k=n+1}^{n+p} \int_{\mathbb{R}} \left( \frac{d\nu_{k}}{d\mu_{k}}(x_{k}) \right)^{1/2} \mu_{k}(dx_{k}) \right)$$ $$= 2 \left( 1 - \prod_{k=n+1}^{n+p} H(\mu_{k}, \nu_{k}) \right). \tag{1.3.6}$$ On the other hand we know by assumption that $$H(\mu, \nu) = \prod_{k=1}^{\infty} H(\mu_k, \nu_k) > 0,$$ or, equivalently, that $$-\log H(\mu, \nu) = -\sum_{k=1}^{\infty} \log[H(\mu_k, \nu_k)] < +\infty.$$ Consequently, for any $\varepsilon > 0$ there exists $n_{\varepsilon} \in \mathbb{N}$ such that if $n > n_{\varepsilon}$ and $p \in \mathbb{N}$ , we have $$-\sum_{k=n+1}^{n+p} \log[H(\mu_k, \nu_k)] < \varepsilon.$$ By (1.3.6) if $n > n_{\varepsilon}$ we have $$\int_{\mathbb{D}_{\infty}} |\sqrt{f_{n+p}} - \sqrt{f_n}|^2 d\mu \le 2(1 - e^{-\varepsilon}).$$ Thus the sequence $(f_n^{1/2})$ is convergent on $L^2(\mathbb{R}^{\infty}, \mathcal{B}(\mathbb{R}^{\infty}), \mu)$ to some function $f^{1/2}$ . Therefore $f_n \to f$ in $L^1(\mathbb{R}^{\infty}, \mathcal{B}(\mathbb{R}^{\infty}), \mu)$ . Finally, we prove that $\nu \ll \mu$ and $f = \frac{d\nu}{d\mu}$ . Let $\varphi$ be a continuous bounded Borel function on $\mathbb{R}^{\infty}$ , and set $\varphi_n(x) = \varphi(P_n(x))$ , $x \in \mathbb{R}^{\infty}$ , where $P_n x = \{x_1, \ldots, x_n, 0, 0, \ldots\}$ . Then we have $$\int_{\mathbb{R}^{\infty}} \varphi(P_n x) \nu(dx) = \int_{\mathbb{R}^n} \varphi(P_n x) \ \nu_1(dx_1) \dots \nu_n(dx_n)$$ $$= \int_{\mathbb{R}^n} \varphi(P_n x) \frac{d\nu_1}{d\mu_1}(x_1) \dots \frac{d\nu_n}{d\mu_n}(x_n) \ \mu_1(dx_1) \dots \mu_n(dx_n)$$ $$= \int_{\mathbb{R}^{\infty}} \varphi(P_n x) f_n(x) \mu(dx).$$ Letting n tend to infinity, we find $$\int_{\mathbb{R}^{\infty}} \varphi(x)\nu(dx) = \int_{\mathbb{R}^{\infty}} \varphi(x)f(x)\mu(dx),$$ so that $\nu << \mu$ . Finally, by exchanging the rôles of $\mu$ and $\nu$ , we find $\mu << \nu$ . $\Box$ #### 1.3.2 The Cameron-Martin formula We consider here the measures $\mu = N_{a,Q}$ and $\nu = N_Q$ , and for any $a \in Q^{1/2}(H)$ we set $$\rho_a(x) = \exp\left\{-\frac{1}{2}|Q^{-1/2}a|^2 + \langle Q^{-1/2}a, Q^{-1/2}x\rangle\right\}, \ x \in H.$$ (1.3.7) Let us recall, see §1.2.4, that $W_f(x) = \langle f, Q^{-1/2}x \rangle$ was defined for all $f \in \overline{Q^{1/2}(H)}$ . Since $Q^{-1/2}a \in Q^{1/2}(H)$ the definition (1.3.7) is meaningful.